Model Improvement for ADMS Deployment Santosh Veda, Senior Researcher, NREL Shibani Ghosh, Lead Researcher, NREL ADMS Testbed Workshop, Sept 25-26, 2018 NREL, Golden, Colorado #### Objective Evaluate the performance of the advanced distribution management system (ADMS) Volt/VAR Optimization (VVO) application for different levels of model quality and different levels of measurement density - 4 different load days - VVO optimized for conservative voltage regulation (CVR) - Six feeders from Xcel Energy #### Model Quality for ADMS Deployment - Model quality is essential for accurate ADMS performance. - A geographical information system (GIS) is a typical source for ADMS. - Model and data cleanup = up to 25% of ADMS costs. - Upkeep of models during operation is a critical need. - Xcel Energy is modernizing its distribution grid. #### **Important Questions** - What level of data cleanup needs to be performed for successful deployment? - Can the need for data cleanup be offset by deploying additional sensors? - Can sensors such as advanced metering infrastructure (AMI) be used in addition to supervisory control acquisition (SCADA) points to improve ADMS performance? - What is the impact of the reduced data quality on the performance of ADMS and its applications? #### Levels of Model Quality **Level 1** – Base-level data extracted from the Xcel Energy GIS **Level 2** – Field verification occurs at select locations to obtain wire size where unknown, obtain or confirm step transformer attributes, and collect capacitor, regulator, and recloser attributes **Level 3** – Tap phase verifications **Level 4** – Field confirming each primary pole line by circuit to obtain distribution transformer attributes, phasing, and using Xcel Energy GIS data to: a) identify new assets not shown in GIS; or b) identify assets no longer existing in the field #### Levels of Measurement Density - **Level 1** Feeder head measurements - **Level 2** Measurements from Level 1, voltage regulators, capacitor banks, reclosers, and 1 tail-end voltage sensor (AMI sensor) per feeder with communications - **Level 3** Measurements from Level 2 and a total of 10 AMI sensors per feeder - **Level 4** Measurements from Level 2 and a total of 20 AMI sensors per feeder #### **Test Setup** Phase I: Software-based simulations Phase II: HIL-based evaluation ### Test Plan #### Test Setup – ADMS Configuration #### **Configure the ADMS** - Load ADMS with selected data representing a certain level of data remediation and measurement density - Configure the ADMS's SCADA application based on the level of measurement density - Configure VVO application with the selected objective and constraints - Run VVO application for a selected daily profile - Enable data collection and post-processing blocks (SQL and Python scripts) - Compute and record necessary performance metrics - Repeat tests with varying levels of data remediation and measurement density and for different days #### **ADMS Configuration** #### **ADMS Configuration** #### **Test Metrics** | Test Metric | Description | |--|--| | CVR Energy Reduction | Feeder energy consumption before and after application of CVR | | Voltage violation Magnitude Index | Average of voltage magnitude violations for selected/all nodes over the time period beyond predefined limits | | Voltage Violation Frequency Index | Percentage of time steps when voltage limits violation occurs at any of the nodes | | System Average Voltage Fluctuation Index | Average voltage fluctuations for all nodes within the time period. Represents the flatness of the voltage profile. | | System Control Device Operation Index | Number of times the capacitor banks were turned on or off | | Capacitor bank operations, load-tap changing (LTC) or voltage regulator operations | Number of times the LTC/voltage regulators were operated | | System Energy Loss Index | Ratio of total energy loss during the entire simulation time to the total load demand | | Cost of operation | Costs of voltage regulation from operation of capacitor banks, regulators, etc. | | Power factor | Power factor computed at selected nodes | #### **Metrics Calculation** #### Metrics: Other Examples Voltage range and standard deviation for 1) unity power factor, 2) Volt/VAr curve-1, 3) Volt/VAr curve-2, and 4) Volt/VAr curve-3. Data in red indicate values beyond 1.5 times the interquartile range. #### **Initial Results** The results are preliminary until verified using other metrics and other feeders. # Performance Against Measurement Density ### Performance Against Measurement Density #### Performance Against Model Quality #### **Next Steps** - Adjust load scaling to emulate different loading levels - Generate other metrics with the data collected from the experiments - Capture feeder characteristics and performance - Quantify impact on deployment costs This work was performed by the National Renewable Energy Laboratory, operated by Alliance for Sustainable Energy, LLC, for the U.S. Department of Energy (DOE) under Contract No. DE-AC36-08GO28308. Funding provided by Xcel Energy and the DOE Office of Electricity Advanced Grid Research program. The views expressed herein do not necessarily represent the views of the DOE or the U.S. Government. ### Thank you www.nrel.gov Santosh Veda (<u>Santosh.Veda@nrel.gov</u>) Shibani Ghosh (Shibani.Ghosh@nrel.gov)